

EXAMEN DE ANÁLISIS DE VARIABLE REAL, GRUPOS D Y B.

SEGUNDO CUATRIMESTRE, SÓLO PROBLEMAS. 4 DE JULIO DE 2005

1. Demostrar o refutar las siguientes afirmaciones:

1. Si $f : \mathbb{R} \rightarrow \mathbb{R}$ es acotada y derivable, entonces f' es acotada.
2. Si $f : \mathbb{R} \rightarrow \mathbb{R}$ es derivable y f' es acotada, entonces f es acotada.
3. Si $f : [0, 7] \rightarrow \mathbb{R}$ es derivable y f' es acotada, entonces f es acotada.

(Valor: tres puntos, distribuidos así: 1,5 + 0,5 + 1.)

2. Considérese la sucesión de funciones de \mathbb{R} en \mathbb{R} definida por

$$f_n(x) = \int_0^x \frac{1}{n^4 + t^4} dt.$$

Se pide:

1. Hacer un dibujo genérico de la gráfica de f_n .
2. Estudiar si la serie de funciones $\sum_{n=1}^{\infty} f_n$ converge o no uniformemente en el intervalo $[0, a]$, donde $a > 0$.

(Valor: dos puntos.)

3. Calcular el área de la región limitada por las gráficas de las funciones $f(x) = x \log(x)$, $g(x) = 3x^2 + 2x + 3$ y las rectas $x = 1$, $x = 7$. (Valor: un punto.)

4. Estudiar si la función definida por

$$f(x) = \left| \sin(\cos(x + |x - 2|)) + \frac{1}{1 + x^4} \right|$$

es uniformemente continua en \mathbb{R} . (Valor: dos puntos.)

5. Sean a, b dos números positivos. Construir una función $f : \mathbb{R} \rightarrow [0, \infty)$, convexa y de clase C^2 , tal que:

1. $f(x) = 0$ si y sólo si $x \leq 0$;
2. $f'(x) = b$ para todo $x \geq a$.

(Valor: dos puntos.)